DOCUMENT RESUME

ED 137 787 CS 203 279

AUTHOR Odell, Lee: And Others

TITLE Discourse Theory: Implications for Research in

Composing.

PUB DATE [76]

NOTE 17p.: Report prepared at the State University of New

York at Buffalo

EDRS PRICE MF-\$0.83 HC-\$1.67 Plus Postage.

DESCRIPTORS *Composition (Literary); Connected Discourse;

Descriptive Writing; *Discourse Analysis; Persuasive

Discourse; *Research; *Theories

ABSTRACT

Although current theories concerning the composing process overlap in useful and interesting ways, a paradigm is emerging. This article discusses two of the major assumptions of this emerging paradigm: that there are distinct purposes for each kind of discourse (for example, expressive, literary, persuasive, and referential) and that the relation of speaker, audience, and subject is basic to all types of discourse. The article then explores four kinds of questions which should help researchers test and refine these assumptions. The questions involve the process of composing, published writing, writing done at different age levels, and eliciting writing and assessing writing performance. Current theorists referred to throughout the article are J.L. Kinneavy, Richard Lloyd-Jones, Walker Gibson, and James Moffett. (JM)

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN. ATING'IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY PERMISSION TO REPRODUCE THIS CORP.
RIGHTED MATERIAL HAS BEEN GRANTED BY

Lee Odell

Charles R. Cooper

TO ERIC AND ORGANIZATIONS OPERATING UNDER AGREEMENTS WITH THE NATIONAL INSTITUTE OF EDUCATION FURTHER REPRODUCTION OUTSIDE THE EHIC SYSTEM REQUIRES PERMISSION OF THE COPYRIGHT

DISCOURSE THEORY: IMPLICATIONS FOR RESEARCH IN COMPOSING

Lee Odell

Charles R. Cooper

Cynthia Courts

State University of New York at Buffalo

PERMISSION TO REPRODUCE THIS COPY-RIGHTED MATERIAL HAS BEEN GRANTED BY

Cynthia Courts

TO ERIC AND ORGANIZATIONS OPERATING UNDER AGREEMENTS WITH THE NATIONAL INSTITUTE OF EQUCATION FURTHER REPRODUCTION OUTSIDE THE ERIC SYSTEM REQUIRES PERMISSION OF THE COPYRIGHT OWNER

According to Warriner's English Grammar and Composition -- a typical practical stylist handbook, perhaps the one most widely used in public schools--the chief problem in writing well is choosing language, syntax, and organizational patterns that are consistent with the practice of "educated people," those whose speech and writing defines "good English." This practice, supposedly distinguished by such characteristics as correctness, conciseness, and clarity, is appropriate for every situation in which one is "writing carefully." In all these situations -- "serious articles, 'literary essays,' essay-type answers on examinations, research papers, and formal speeches" -- a writer adopts a polite, earnest persona, one that is eager not to confuse or offend an audience that has assimilated the principles of standard English. By and large, the writer's chief purpose is to present information and ideas in a clear, orderly fashion to an audience that, so far as we can determine, has no emotional investment in either the writer of the piece or in the subject being discussed. In judging writing, Warriner makes the assumption that the qualities of "good" vriting remain essentially the same, no matter what the mode or purpose of the writing (1957).

It seems pointless to attack the point of view epitomized in Warriner's text; we can just let I. A. Richards dismiss it with his phrase "the usual

postcard's worth of crude common sense" (1936). We refer to Warriner only because his text helps clarify, by contrast, a new set of assumptions about discourse. It may not be accurate to speak of these assumptions as a new paradigm; the present state of discourse theory may only be, as James Kinneavy claims, "preparadigmatic" (1971). There is no single set of terms and no single well-established, widely-shared body of knowledge that constitutes modern discourse theory. But we may at least speak of an emerging paradigm since different scholars are exploring theories that overlap in interesting and useful ways. In the remainder of this article, we shall discuss two of the major assumptions of this emerging paradigm and then suggest four different kinds of questions that should help researchers test and refine these assumptions.

Assumptions in Current Discourse Theory

Assumption I: Purpose in Discourse: Typically, practical stylist handbooks pay a great deal of attention to the modes of discourse--narration, description, exposition, and argumentation--but say relatively little about the purposes of discourse. These texts do refer to the purposes of individual sentences--asking questions, making statements, etc. And their discussions of analysis and argumentation do imply persuasive or informative purposes. But these texts do not discuss other purposes such as expression, nor do they explain how different rhetorical purposes might influence one's choice of diction, syntax, or mode.

Recent discourse theory, by contrast, gives a great deal of attention to purpose in discourse. Kinneavy (1971) goes so far as to claim that "purpose in discourse is all important. The aim of discourse determines

everything else in the process of discourse." (p.48) This interest in purpose does not suggest that modes of discourse are unimportant. But Kinneavy does argue that the modes are important only as the means by which one attempts to accomplish a given purpose. Skill in narration, exposition, or description is of little use unless that skill serves some larger rhetorical purpose. Consequently, Kinneavy asserts, "both a theory of language and a theory of discourse...should be crowned with a viable framework of the uses [or purposes] of language" (1971, p. 38).

Scholars disagree as to how we might categorize these purposes.

James Britton describes three major purposes of discourse--expressive, transactive, and poetic. Kinneavy identifies four purposes--expressive, literary, persuasive, and referential. Since Britton's theory appears later in this volume, we shall concern ourselves chiefly with Kinneavy's work.

According to Kinneavy, the aim of reference discourse (which includes scientific, exploratory, and informative discourse) is to "designate or reproduce reality"(1971, p.39). This discourse type is characterized by such qualities as concern for factuality, comprehensiveness, and careful use of inductive and deductive reasoning. Its chief focus is on the subject at hand. By contrast, persuasive discourse focuses on the audience; the aim is not to designate reality but to induce some practical choice or to prompt an action (physical, intellectual, or emotional). Expressive discourse aims to articulate the writer's "intuitions and emotions."

Unlike persuasive discourse, expression makes little effort to bring about change in the audience. The primary goal of literary discourse is neither

to discover truth nor to induce change nor display the writer's own attitudes and ideas. The purpose of this type of discourse is to create language structures "worthy or contemplation in their own right."

For Kinneavy, attempts to accomplish these four different purposes entail different thinking processes and result in pieces of discourse that have distinctive stylistic features and organizational patterns. Consequently, as both Kinneavy and Richard Lloyd-Jones (in press) suggest, it may be that skill in accomplishing one rhetorical purpose does not necessarily imply skill in accomplishing some other; "the writer of a good technical report may not be able to produce a good persuasive letter to a city council" (bloyd-Jones).

Assumption II: Speaker, Subject, and Audience. As was the case with purpose, the relation of speaker, audience, and subject receives little direct attention in practical stylist handbooks. Occasionally, these texts offer advice that might help one avoid appearing "foolish" or illogical, and Warriner in particular cautions against losing the "respect" of one's audience. But these texts seem almost a-rhetorical. One makes decisions about diction or syntax on the basis of certain principles that—at best—are useful for developing only one kind of persona and appealing to only one kind of audience. Writers of texts such as Warriner's acknowledge that one's language must be appropriate to the "occasion" for which one is speaking or writing. They assume, however, that knowledge of the conventions of "stendard" English will, in Warriner's words, let a student "easily find the answer to almost any language problem he is likely to encounter" (iv). They never suggest that one may have the problem of choosing between two equally

"correct" words or syntactic patterns.

Current theorists, however, assume that one's choices must be guided by a complex awareness of speaker, audience, and subject, not by a single test of conventions. Writers such as Walker Gibson, (1969) James Moffett. (1968) and Kinneavy refer to Aristotle's notion that effective persuasion requires one to establish a plausible ethos, create a desired attitude in audience, and demonstrate the truth, "real or apparent," of the arguments one is advancing. Gibson, Moffett, and Kinneavy, however, go well beyond this point of view. For these writers the relation of speaker, audience and subject is not only important in persuasion but is basic to all types of discourse. Moreover, Kinneavy and Moffett clearly agree with Gibson's claim that speaker, audience, and subject exist in "a constantly shifting interplay of relationships. Argument and audience affect voice, and the total impact of any communication is surely more or less an amalgam of all three" (xi).

Moffett and Gibson have tried to describe the different forms these communication relationships might take. Both writers assume that shifts in the relation of speaker and audience are a matter of "distance" between speaker and audience. Gibson sets up a continuum of speaker-audience relationships ranging from "intimate" to "formal." Rather than attempting to describe stages or discrete points along that continuum, Gibson simply talks about the relative intimacy/formality of the speaker-audience relationship in specific pieces of discourse. He does not define "intimate" and "formal" except to identify some of the characteristics of the "writer-style" language of the formal speaker-audience relations and the "talker-

style" language of the informal relation. Gibson suggests, almost in passing, that "the metaphor of physical space," (p.53) i.e., the literal distance between speaker and audience, helps account for the relative intimacy formality of a speaker-audience relation. This notion of physical distance, combined with distance in time, is much more fully elaborated in Moffett's theory. Moffett describes a continuum that begins with interior monologue, in which speaker and audience are identical, and moves to dialogue, in which speaker and audience are separate but still close in time and space. At subsequent points on Moffett's continuum (see <u>Teaching the Universe of Discourse</u> for a complete description), speaker and audience are more and more remote; one speaks and writes for an increasingly large audience, one that is not present and cannot provide any immediate response to one's message.

When he describes shifts in the relationship of speaker and subject, Gibson talks about changes in attitude--ranging from "honorific" to pejorative--toward a subject. As with his discussion of intimate and formal speaker-audience relationships, Gibson does not try to designate specific stages along the honorific-pejorative continuum. Moffett, however, identifies several stages along the continuum he describes. At one extreme, one talks about "what is happening," recording unselectively the phenomena that occur at the moment one speaks or writes. As one moves along Moffett's continuum, one writes about subjects that are increasingly remote in time and space; that is, one abstracts from previous experience and reports about "what happened." Then one generalizes about recurrent phenomena, about "what happens." And finally one theorizes about "what will or might

happen." As a result of extensive <u>research</u> on the writing of school-age children and adolescents in England, Britton (1971) has elaborated Moffett's lour-stage speaker-subject continuum into seven stages: record, report, generalized narrative or descriptive information, analogic (low level of generalization), analogic, speculative, and tautalogic.

In suggesting the diverse speaker-audience-subject relationships

are may find in written discourse, Gibson does not refer to any theoretical
framework. Moffett, by contrast, shows how changes in the speaker-subjectaudience relationships parallel changes in people's intellectual development,
movement from egocentered to decentered functioning. Egocentric discourse,
Moffett says, is characterized by a speaker talking to himself/herself or
an immediate audience--a friend, say--about phenomena that presently exist.

As one becomes more decentered, one is able to address remote audiences
about subjects that are not part of one's present, first-hand experience.

Moffett specifically denies that any one speaker-audience-subject relationship is more important than any other. His interest is not solely in
preparing students to write highly decentered discourse but in enabling
atudents to move easily along the egocentered-decentered continuum and to
know where they are at any one point along the continuum.

Questioning Basic Assumptions

Recent discourse theory is rich with possibilities for basic research. In the next few pages, we shall suggest only a few possibilities, deriving our questions from our brief discussion of the purposes of discourse and of relationships between speaker, subjects, and audience. Obviously our suggestions cannot be exhaustive or definitive. Almost every page in, say,

Kinneavy's A Theory of Liscourse or in Britton's articles on discourse theory (this volume: also 1971 and 1975) will help researchers raise additional questions.

Questions about the Process of Composing

How do writers actually go about choosing diction, syntactic and organizational patterns, and content? Kinneavy claims that one's purpose--informing, persuading, expressing, or manipulating language for its own sake--guides these choices. Moffett and Gibson contend that these choices are determined by one's sense of the relation of speaker, audience, and subject. Is either of these two claims borne out by the actual practice of writers engaged in drafting or revising? Does either premise account adequately for the choices writers make? Do the two assumptions together provide an adequate account? Could either or both of these assumptions be modified so as to produce a more satisfactory description of the composing process? Or do writers make choices that cannot be explained by a consideration of purpose or of speaker-audience-subject relationships?

Are there important differences between the practice of extremely skillful writers and less competent writers? Are there factors (e.g., previous experience in writing) that influence the bases one uses for making choices? Do these bases change as one moves through the stages of the composing process? That is, might there be points at which, say, considerations of purpose are more important than considerations of persona or sudience?

The work of Donald Graves (1975), Janet Emig (1971), and others (see Walter Petty's article in this volume) persuades us that the process of composing is a very promising area for research. Compelling as they are, the theories of Moffett, Gibson, and Kinneavy are based largely on an analysis of written products. If we are to use this theory in researching the composing process, it seems essential that theory be informed by analysis of this process. Admittedly, data for this sort of analysis will be hard to obtain. A recent study by Cooper and Odell (1976) supports Janet Emig's claim (1971) that even highly competent professional writers have difficulty articulating the basis on which they make decisions about what they say and how they say it. As one of the professional writers in the Cooper and Odell study remarked, these processes become so automatic that one is scarcely aware of them. Moreover, as Emig points out, writers' accounts of the composing process are likely to focus on the writers' feelings or on the context in which the writing took place rather than on the decisions and choices involved in the act of composing. To try to avoid this problem, Cooper and Odell made changes in writers' work and then asked them whether they could accept these changes: This procedure enabled writers to provide a great deal of information about why they had made certain decisions in their original drafts. Studies of the revision process (see articles by Murray and Della-Piana in this volume) may suggest another way to explore the process of composing. As we examine successive drafts of a manuscript, we should be able to identify points at which a writer has made revisions and ask such questions as: Are there distinct patterns in their revisions? Do these revisions suggest a sharply-

increased sense of purpose or speaker-audience-subject relations? If we were to ask writers to explain their revisions, what sorts of reasons would they use to justify their choices? Would these reasons be consistent with the theory of Kinneavy, Moffett, and Gibson?

At first glance, the design problems for studies of the actual psycholinguistic process of composing a piece of writing seem nearly insurmountable. The cognitive processes of composing are complex and not directly observable. Consequently, we must study them in ways that generate data from which we can make strong inferences about the processes. How can we design such studies?. Besides the procedures in the Cooper and Odell study, Emig's "composing aloud" (1971), and the procedures for studying revision in the Della-Piana and Murray article in this volume, what can we recommend? We can look carefully again at the designs cognitive psychologists have used to study such concepts as traces, ideas, associations, schemata, structures, clusters, habit-family hierarchics, response-strengths, strategies, subsidiary and focal awareness, transformations, covert trial and error, primary and secondary process thinking, and executive routines. In a study of the structure and functions of fantasy Klinger (1971) even makes use of behaviorist notions of operant and respondent activity to distinguish fantasy from other cognitive activity and to explain the sequential segments in the structure of a fantasy. As to particular methodology, Emig (1971) has recommended using time-lapse photography or an electric pen to record the unfolding of a written piece. More satisfactory than either of those, we believe, would be to videotape separately the transcription and the writer as a piece is being written. From above the writer and at

a slight angle, one camera could be focused on the writing paper which would be affixed to one spot on a writing table. From the side, another camera would be focused on the writer. The researcher would then study the parallel videotapes and the completed piece of writing. What might we learn if we ask a writer, experienced and comfortable with this writing situation, to write several pieces each of expression, persuasion, and explanation? Using Emig's (1971) characterization of the composing process as a guide, would we be able to observe differences in the process of composing for different purposes or in different modes? A subject might even be willing to make certain kinds of diary entries in this experimental situation or write certain personal letters.

The procedures we are recommending assume that the composing process can only be studied as a process we observe unfolding in time. There remains the possibility, however, that we can learn some things about the process of composing merely by studying written products (Odell, Lee and Charles R. Cooper, "Written Products and the Writing Process" Xerographic copy, 33 pp. State University of New York at Buffalo, 1977).

Questions about Published Writing

What is the most comprehensive yet manageable way to categorize the aims of published pieces of writing? Do we need to have an entirely separate category for literary or poetic (we assume the terms are roughly synonymous) discourse? Is poetic discourse something qualitatively different from, say, persuasive discourse? Would it be possible (theoretically and practically) to talk about the literary qualities of a piece of expressive, explanatory, or persuasive discourse? Or as Britton (1971) has suggested, should we

classify literary or poetic discourse as primarily expressive, explanatory, or persuasive? If we choose Britton's approach, how do we classify for research purposes novels or long stories which are a mixture of expressive, explanatory or persuasive?

Another way to section here is to ask whether readers could be train asy, Kinneavy's description of discourse types to distinguish between pieces of discourse. What problems might readers have in categorizing pieces of published writing according to their purpose? Would these problems lead us to refine Kinneavy's categories? Would these categories lead us to ignore distinctions that we felt were important? For example: would we be forced to lump together under expression pieces of writing that intuition tells us are quite dissimilar?

What is the most satisfactory way to categorize the different speaker-audience-subject relationships apparent in published writing? Suppose one were to ask readers to arrange a large number of published writings along the continua (intimate/formal; honorific/pejorative) described by Gibson. Would readers be able to use Gibson's continua to make reliable judgments? Would there be pieces readers could not locate on either of these continua? Would it be possible to modify Gibson's continua so as to account for all these pieces of writing? Or would it be necessary to devise new continua?

Suppose readers were able to categorize published writings according to their purpose or speaker-subject-audience relationship. Would writings in one category display patterns of word choice, syntactic choice, or thought processes that were substantially

different from those patterns found in writings in either categories?

What analytic procedures would be most satisfactory for identifying specific features of word choice, syntax or thought processes? For example: would a relatively simple procedure such as type-token ration allow one to distinguish bet a word choice in expressive discourse and word choice in persua we, literary or reference discourse?

In raising these questions about written products, we have in mind studies by Francis Christensen (1967), Richard Meade and W. Geiger Ellis (1971), and Richard Braddock (1974). All of these researchers found that analysis of published writing tended to discredit or weaken some of the claims made in practical stylist textbooks. For example: Warriner's text asserts that there are seven common methods of developing a paragraph. But when Meade and Ellis tried to identify these methods in published writing, they found that fifty-six percent of the 168 paragraphs they examined from durrent sources did not follow any of the patterns recommended in Warriner and that the remaining forty-four percent followed only two of the seven recommended methods of development.

The research of Meade and Ellis and others argues for a healthy skepticism that is not directed solely at practical stylist rhetoric.

Researchers must test all claims and assumptions about discourse by trying to apply them to a large number of actual pieces of published writing.

Questions about Writing Done at Different Age Levels

Are there holistic features (i.e., what Lloyd-Jones calls primary traits) that appear to be characteristic of, say, the expressive

writing of seventeen year olds and that rarely or never appear in the expressive writing of nine year olds? If so, exactly what are those traits? Do they seem inextricably related to a writer's intellectual development or does it seem that they may be taught to writers of almost any age? Are there atomistic features (e.g., and intellectual processes) that seem characqualities of S sive writing done by seventeen year olds teristic of but not of the expressive writing done by nine or thirteen year olds? For example: we assume that writers at all ages make use of certain basic intellectual processes (contrast and classification, for instance). Yet we have some basis for thinking that highly competent writers use these processes in ways that differ from the practice of less sophisticated writers (Odell and Cooper, 1977). Consequently, we wonder: when trying to accomplish a given rhetorical purpose, do older writers differ substantially from younger writers in their use of certain basic intellectual processes?

Are there ages at which writers do not vary their writing according to their rhetorical purpose? For example: If nine year olds were asked to do several expressive writing tasks and several persuasive writing tasks, could trained raters reliably distinguish between the nine year olds' persuasive and expressive writings?

Could one find significant differences between specific features of nine year olds' persuasive writing and nine year olds' expressive writing? Would one be able to identify greater differences between the expressive and persuasive writing of thirteen year old writers? Do writers at different age levels have more success

with one type of discourse than with others? Could it be, for example, that nine year olds seem to have greatest success with persuasive writing, whereas seventeen year olds seem to have their greatest success with explanatory or persuasive writing?

At a given age level, and within a given type of discourse, speaker-audience-sub, t relationship result les in the holistic features of one's writing? Do changes in this relationship result in changes in diction, syntax, or thought processes? Are these changes likely to be more pronouced at one age level than at others? For example: when nine year olds attempt to do persuasive writing, are they as sensitive to the demands of a specific speaker-subject-audience relationship as are thirteen year olds? What features of word hoice or syntax would most accurately replect this sensitivity? To different discourse types increase the chances that writers (1 1 ages and at specific age levels) will be sensitive to the deman a specific rhetorical context? That is, are writers more likely to be sensitive to the demands of a given speaker-subject-audience relationship when they are writing persuasively than when they are writing expressively?

We have raised these questions about writing performance at different age levels because the work of Kellogs Hunt (in press; 1965) and our own experience persuade us that writing performance differs greatly according to age level. Conceivably, a theory that is borne out by analysis of writing done at one age level might not be borne out by writing done at some other age level. Such a

theory would seem, at best, extremely limited and in need of substantial modification.

Questions about Eliciting and Assessing Writing Performance

Should researchers accept Lloyd-Jones' claim that one's skill with one sort of discourse (persuasion, for example) might be significantly different from one's skill with other types of discourse? Suppose a resembler were to identify writers who were recognized, as competent in one discourse type and asked those writers to perform writing tasks in a different discourse type. How would their writing differ from that of writers who were supposed to excell in the second discourse type? Would the writing of public school storage from the second asks in three discourse types to a number of students. Would she writing tasks in three discourse types to a number of students. Would she were tower (rarely? occasionally?) rated superior in other discourse type were tower (rarely? occasionally?) rated superior in other discourse types.

best to lible work from students? Must researchers, as Sanders and Little fie 175) claim, provide a full rectorical context (that is, information to speaker, subject, audience, and purpose)? Is there any aspect of the rhetorical context that we need not include in a writing task? Would an assignment that, for example, specified speaker, subject, audience but not purpose elicit writing that differed significantly from writing prompted by an assignment that specified a full atorical context?

Should we accept Lloyd-Jones' notion that a given piece of discourse should be judged only by criteria that are appropriate to the specific purpose for which the piece was written? (Sanders and Littlefield accepted this point of view, but results of their study provided no support for it.) Are there generic criteria for each discourse type? Can we identify norms for, say, persuasive writing that will let us make a fair, informative assessment of quite different pieces of persuasive discourse? Or must we do as Lloyd-Jones did and devise separate scoring guides for each individual writing task?

In all of these questions, we have been concerned with achieving assessment procedures that are valid, useful to students, and reasonably practical for researchers and teachers. Lloyd-Jones reports that devising an adequate scoring guide for a single task in the National Assessment writing sample could take eighty hours or more. This sort of investment in time and effort is out of the question for most teachers and many researchers. It seems important to find out whether we can make compromises that will let us have a valid but practicable means of assigning writing and assessing writing ability.

This attempt to make compromises leads one back to basic theoretical issues. Suppose researchers were to find that, for example, explicit statements about purpose could be omitted from writing assignments without affecting writers' performance on those assignments. If this were the case, one would have to consider the possibility that, at least under

some circumstances, purpose in writing might not be as important as Kinneavy (and we) think it is.

A Final Consideration

Throughout this article, we have made a number of references to specific questions researchers might pursue. We would be delighted if these questions lead to new understanding of written products or the composing process. Yet we assume that questions and under section are will be subject to continual revision; an exhaustive description of writing performance will mean only that we have exhausted our own resources for asking and answering questions, not that we have exhausted the complexities of our subject. Consequently, we share an attitude Moffett has expressed about a segment of Teaching the Universe of Discourse: "The theory of discourse that makes up most of this chapter is meant to be utilized, not believed. I am after a strategic gain in concept" (p.15). We anticipate that the process of answering existing questions or seeking support for existing assumptions will lead to new information and new assumptions. Consequently, we are interested not only in gaining information but also in refining our ability to gain information, learning how to ask further questions, and doing what we can to insure that we and other researchers continue to make strategic gains in concept.

References

- Braddock, R., Lloyd-Jones, R., and Schoer, L. Research in Written Composition, Urbana, Illinois: National Council of Teachers of English, 1963.
- Britton, J. L. "What's the Use," in A. M. Wilkin in The Context of Language, special issue of Educational Leview (England), 23 (1971).
- F. Notes Toward a New Rhetoric. New York: Harper and Row,
 - Cooper, C. R. and Odell, L. eds. <u>Evaluating Writing: Describing, Measuring, Judzing.</u> Urbana, Illinois: <u>National Council of Teachers of English, in press.</u>
 - Cooper, C. R. and Rosenberg, B. "Indexes of Syntactic Maturity." Mimeograph. State University of New York, Buffalo, 1976. 25 pp.
 - Emig, J. The Composing Process of Twelfth Graders. Urbana, Illinois: National Council of Teachers of English, 1971.
- Gibson, W. Persona. New York: Random House, 1969.
- Hunt, K. Grammatical Structures Written at Three Grade Levels. Urbana, Illinois: National Council of Teachers of English, 1965.
- Hunt, K. "Early Blooming and Late Blooming Syntactic Structures." in C. R. Cooper and L. Odell, ds. Evaluating Writing: Describing, Measuring, Judging. Urbana, Illinois: National Council of Teachers of English, in press.
- Kinneavy, J. L. A Theory of Discourse. Englewood Cliffs, New Jersey: Prentice-Hall, Inc., 1971.
- Klinger, Eric. Structure and Functions of Fantasy. New York: Wiley-Interscience, 1971.
- Lloyd-Jones, R. "Primary Trait Scoring of Writing," in C. R. Cooper and L. Odell, eds. Evaluating Writing: Describing, Measuring, Judging. Mimeograph. State University of New York at Buffalo, 1976. 185 pp.
- Meade, R. and Ellis, W. G. "Paragraph Development in the Modern Age." English Journal, 59 (February, 1970), 219-226.
- Cdell, L. and Cooper, C. R. "Describing Responses to Works of Fiction,"

 Research in the Teaching of English, in press.

- Odell, L. and Cooper, C. R. "Written Products and the Writing Process."

 Mimeograph. State University of New York, Buffalo, 1976.
- Grammar Instruction. Urbana, Illinois: National Council of Teal of English, 1975.
- Pope, M. "The Syntax of Fourth Craders' Narrative and Explanatory Speech,"
 Research in the Teaching of English, 8 (Summer, 1974), 219-227.
- Richards, I. A. The Philosophy of Rhetoric. New York: Oxford University Press, 1936.
- Rosen, H. Unpublished Ph.I. Thesis. University of London, 1968.
- Sanders, S. and Littlefield, J. "Perhaps Test Essays Can Reflect Significant Improvement in Freshman Composition," Research in the Teaching of English, 9 (Fall, 1975), 145-153.
- Warriner, J. and Griffith, F. English Grammar and Composition. New York: Harcourt Brace and World, 1957.
- Young, R. E., Becker, A. L., and Pike, K. L. Rhetoric: Discovery and Change. New York: Harcourt, Brace Jovanovich, 1970.

Addenda:

- Cooper, C. R. and L. Odell. "Considerations of Sound in the Composing Process of Published Writers," Research in the Teaching of English, 10 (Fall, 1976), 103-115.
- Moffett, J. Teaching the Universe of Discourse, Houghton Mifflin, 1968.
- Britton, J. L., et.al. The Development of Writing Abilities (11-18).

 London: Macmillan Education, 1975.
- Graves, Donald. "An Examination of the Writing Processes of Seven Year Old Children." Research in the Teaching of English 9 (Winter, 1975), 227-241.